Test Procedure for # MINIMUM STANDARDS FOR TESTING AGGREGATE AND CONCRETE MATERIALS TxDOT Designation: Tex-498-E Effective Date: January 2021 #### 1. SCOPE - Use this procedure to determine if a laboratory meets the minimum standards for concrete and aggregate testing. The scope of a laboratory's qualification may include only those test procedures relevant to its operations or that may be required under contract. Calibrate or verify all applicable equipment at the specified intervals. In addition to requirements shown below, each apparatus required to perform each test method must be available in the laboratory. - 1.2 The values given in parentheses (if provided) are not standard and may not be exact mathematical conversions. Use each system of units separately. Combining values from the two systems may result in nonconformance with the standard. #### 2. DOCUMENTATION - 2.1 Maintain documents and all other pertinent information using approved hard copy or electronic forms for all testing equipment calibrated. Documentation must include the following information for each piece of equipment: - name of equipment; - serial number, or other identification number; - calibration or verification interval; - name of technician performing calibration or verification; - dates of calibration, previous calibration, and next calibration; - procedure used to calibrate equipment; and - results and all pertinent information from the calibration procedure. - 2.2 Document information from visual inspections using Form 2651, "Visual Inspection Equipment Checklist, 100-E Series Procedures." #### 3. CALIBRATION OR VERIFICATION - 3.1 All equipment that is required to perform each test procedure below must be available in the laboratory and in good working condition. - In addition to the intervals specified below, prior to use, calibrate or verify the calibration of scales, soil compactors, compression machines, and ovens after each time they are moved. # 3.3 Perform the calibration or verification of equipment listed in the tables below. Table 1—Tex-401-A, "Sieve Analysis of Fine and Coarse Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|------------------|----------------------| | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Quartering machine, sample splitter, or quartering cloth | Visual inspection | | 12 | | Mechanical Shaker | Verify sieving thoroughness | Procedure 1 | 12 | | Balance, Class G2 | Verify calibration records | <u>Tex-901-K</u> | 12 | | Oven, 230 ± 9°F (110 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Pans, scoops, brushes, etc. | Visual inspection | | 12 | ## Table 2—Tex-402-A, "Fineness Modulus of Fine Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |---|--------------------------|----------------------|----------------------| | Apparatus specified in <u>Tex-401-A</u> | Same as <u>Tex-401-A</u> | Same as
Tex-401-A | Same as
Tex-401-A | ## Table 3—Tex-403-A, "Saturated Surface-Dry Specific Gravity and Absorption of Aggregates" | Equipment | Requirements | Procedure | Interval
(Months) | |---|---|------------------|----------------------| | Glass jar (pycnometer), 0.5 gal (2 L), and pycnometer cap | Calibrate and check physical condition | <u>Tex-403-A</u> | Each use | | Balance, Class G2, Min capacity of 4,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Oven, 230 ± 9 °F | Verify temperature | <u>Tex-927-K</u> | 12 | | Funnel, wide mouthed | Visual inspection | | 12 | | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Pans, 12 in. diameter | Visual inspection | | 12 | | Small Trowel | Visual inspection | | 12 | | Syringe or rubber bulb | Visual inspection | - | 12 | | Quartering machine, sample splitter, or quartering cloth | Visual inspection | | 12 | | Lint free cloth or towel | Visual inspection | | 12 | | Sample container | Visual inspection | | 12 | | Suspended Apparatus, as described in procedure | Visual inspection | | 12 | | Water tank | Visual inspection | | 12 | | Conical Mold and Tamper | Verify dimensions | Procedure 5 | 12 | Table 4—Tex-404-A, "Determining Unit Mass (Weight) of Aggregates" | Equipment | Requirements | Procedure | Interval
(Months) | |--|----------------------------|------------------|----------------------| | Scoops, one medium and one small, with square points | Visual inspection | | 12 | | Quartering cloth or large flat metal pan | Visual inspection | | 12 | | Balance, Class G20 | Verify calibration records | <u>Tex-901-K</u> | 12 | | Metal straightedge | Visual inspection | | 12 | | Volume measures: volumes of 0.1 and 0.5 cu. ft. | Verify calibration records | <u>Tex-905-K</u> | 12 | | Denim cloth sleeve | Verify measurements | <u>Tex-404-A</u> | 12 | | Tamping rod | Verify measurements | <u>Tex-404-A</u> | 12 | ## Table 5—Tex-405-A, "Determining the Percent of Solids and Voids in Concrete Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |---|--------------------------|----------------------|-------------------------------------| | Apparatus specified in <u>Tex-403-A</u> | Same as <u>Tex-403-A</u> | Same as
Tex-403-A | Same as <u>Tex-</u>
<u>403-A</u> | | Apparatus specified in <u>Tex-404-A</u> | Same as <u>Tex-404-A</u> | Same as
Tex-404-A | Same as <u>Tex-</u>
404-A | Table 6—<u>Tex-406-A</u>, "Material Finer than the 75 μm (No. 200) Sieve in Mineral Aggregate (Decantation Test for Concrete Aggregates) | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|------------------|----------------------| | Part I– | -Laboratory Method | | | | Balance, Class G2, Min capacity of 6,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Oven, 140 ± 9°F (60 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Oven, 230 ± 9°F (110 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Pans | Visual inspection | | 12 | | Sample splitter or quartering cloth | Visual inspection | | 12 | | Plaster of paris molds with filter paper | Visual inspection | | 12 | | Part II—Field Me | thod for Concrete Aggregates | | | | Apparatus specified in Part I | Same as Part I | Same as Part I | Same as Par | | Wide mouth funnel | Visual inspection | | 12 | | Glass jar (pycnometer), 0.5 gal. (2 L), and pycnometer cap | Calibrate and check physical condition | <u>Tex-403-A</u> | Each use | Table 6 continued—<u>Tex-406-A</u>, "Material Finer than the 75 μm (No. 200) Sieve in Mineral Aggregate (Decantation Test for Concrete Aggregates) | | , (gg. ogu.oo) | | | |--|--|------------------|-----------------------------------| | Equipment | Requirements | Procedure | <mark>Interval</mark>
(Months) | | Part III—Percent of I | Limestone in Decantation Material | | | | Desiccator, with indicating type silica-gel desiccant | Visual inspection | | 12 | | Analytical balance, Class G1, suitable for rapid weighing, Min capacity of 100 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Beaker, 400 mL | Visual inspection | | 12 | | Stirrer, magnetic type, with a Teflon-covered bar | Visual inspection | | 12 | | Burette, class A, 50 ml capacity, graduated to 0.1 mL | Visual inspection | | 12 | | pH meter, with an accuracy of \pm 0.1 pH unit or better, within a temperature range of 32–212°F (0–100°C). The meter must have either a manual or automatic temperature compensator. | Check fluid level in probe and standardize the meter per manufacturer's recommendations. | | Each use | ## Table 7—Tex-407-A, "Sampling Freshly Mixed Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C172 | As specified in ASTM C172 | ASTM C172 | See ASTM C172 | ## Table 8—Tex-408-A, "Organic Impurities in Fine Aggregate for Concrete" | Equipment | Requirements | Procedure | Interval
(Months) | |---|-------------------|-----------|----------------------| | Glass bottles, 12–16 oz., clear glass | Visual inspection | | 12 | | Sodium hydroxide solution, 3% | Visual inspection | | 12 | | Glass color standard, mounted in a plastic holder with five organic color numbers, 1–5 (Gardner color standard numbers 5, 8, 11, 14, and 16, ASTM D 1544) | Visual inspection | | 12 | # Table 9—<u>Tex-409-A</u>, "Free Moisture and Water Absorption in Aggregate for Concrete" | Equipment | Requirements | Procedure | Interval
(Months) | |--|--------------------------------------|------------------|----------------------| | Part I—Dete | ermining Free Moisture | | | | Balance, Class G2, Min capacity of 2,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Glass jar (pycnometer), 0.5 gal. (2 L), and pycnometer cap | Calibrate & check physical condition | <u>Tex-403-A</u> | Each use | | Towel or lint-free cloth | Visual inspection | | 12 | | Part II—Water Absorption in Coarse Aggregate | | | | | Balance, Class G2, Min capacity of 4,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | |--|----------------------------|------------------|----| | Pan, approximately 12 in. in diameter | Visual inspection | | 12 | | Towel or lint-free cloth | Visual inspection | | 12 | ## Table 10—Tex-410-A, "Abrasion of Coarse Aggregate Using the Los Angeles Machine | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|------------------|----------------------| | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Balance or scale, Class G2 | Verify calibration records | <u>Tex-901-K</u> | 12 | | Oven, 230 ± 9 °F (110 ± 5 °C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Los Angeles Abrasion Machine and steel spheres | Verify dimensions and RPM | Procedure 6 | 12 | ## Table 11—Tex-411-A, "Soundness of Aggregate Using Sodium Sulfate or Magnesium Sulfate" | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|---|----------------------| | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Oven, 230 ± 9 °F (110 ± 5 °C), with an evaporation rate of at least 25 g/hr. for 4 hr. while the doors are closed | Verify temperature Verify evaporation rate | <u>Tex-927-K</u> Procedure 2 | • 12
• 12 | | Tanks, non-corrosive and non-reactive | Visual inspection | | 12 | | Perforated containers, of a non-corrosive material, for immersion of samples | Visual inspection | Procedure 7 | 12 | | Sulfate solution | Verify temperature and specific gravity of solution | | Weekly | | Solution temperature control device | Visual inspection | | 12 | | Balance, Class G2 | Verify calibration records | <u>Tex-901-K</u> | 12 | | Hydrometer, conforming to the requirements of ASTM E 100 | Verify dimensions | ASTM E 100 | 24 | | Potable water | | | | | Barium chloride (0.2 molar) | Visual inspection | | 12 | ## Table 12—Tex-412-A, "Lightweight Pieces in Aggregate" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C 123 | As specified in ASTM C 123 | ASTM C 123 | See ASTM C 123 | Table 13—Tex-413-A, "Determining Deleterious Material in Mineral Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|------------------|----------------------| | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Oven, 230 ± 9 °F (110 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Balance, Class G2, Min capacity of 4,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Pan | Visual inspection | | 12 | | Small spatula having a blade 4 in. long and 3/4 in. wide | Visual inspection | | 12 | | Sample splitter, quartering cloth, or quartering machine | Visual inspection | | 12 | ## Table 14—Tex-414-A, "Air Content of Freshly Mixed Concrete by the Volumetric Method" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C173 | As specified in ASTM C173 | ASTM C173 | See ASTM C173 | #### Table 15—Tex-415-A, "Slump of Hydraulic Cement Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C143 | As specified in ASTM C143 | ASTM C143 | See ASTM C143 | # Table 16—Tex-416-A, "Air Content of Freshly Mixed Concrete by the Pressure Method" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C231 | As specified in ASTM C231 | ASTM C231 | See ASTM C231 | #### Table 17—Tex-417-A, "Unit Weight, Yield, and Air Content (Gravimetric) of Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C138 | As specified in ASTM C138 | ASTM C138 | See ASTM C138 | ## Table 18—Tex-418-A, "Compressive Strength of Cylindrical Concrete Specimens" | Equipment | Requirements | Procedure | Interval (Months) | |--------------------------|--------------------------|-----------|-------------------| | As specified in ASTM C39 | As specified in ASTM C39 | ASTM C39 | See ASTM C39 | Table 19—Tex-421-A, "Splitting Tensile Strength of Cylindrical Concrete Specimens" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C496 | As specified in ASTM C496 | ASTM C496 | See ASTM C496 | ## Table 20—Tex-422-A, "Measuring Temperature of Freshly Mixed Hydraulic Cement Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C1064 | As specified in ASTM C1064 | ASTM C1064 | See ASTM C1064 | ## Table 21—Tex-423-A, "Determining Pavement Thickness by Direct Measurement" | Equipment | Requirements | Procedure | Interval
(Months) | | |--|--|------------------|----------------------|--| | Part I—Determining the Thickness | s of Fresh Hydraulic Cement Concrete | e Pavement | | | | Depth rod, round, straight $5/8 \pm 1/16$ -in. diameter rod, 6 in. (150 mm) longer than the depth of pavement, with both ends rounded to a hemispherical tip of the same diameter. The rod should be steel, high-density polyethylene, or other plastic of equal or greater abrasion resistance. | Verify Min dimensions | | Each use | | | Standard tape measure readable to 1/16 in. (1 mm) or to the nearest 0.1 in. (2 mm) | Verify required accuracy and minimum range | | Each use | | | Part II—Determining the Concrete Thickness and Depth and | of Reinforcing Steel in Fresh Hydraul
Culvert Top Slabs | ic Cement Concre | te Bridge Decks | | | Depth rod, round, straight $5/8 \pm 1/16$ -in. diameter rod, 6 in. (150 mm) longer than the depth of pavement, with both ends rounded to a hemispherical tip of the same diameter. The rod should be steel, high-density polyethylene, or other plastic of equal or greater abrasion resistance. | Verify minimum dimensions | | Each use | | | Reinforcing steel depth device, square steel or hard plastic trowel, thin plate, or other similarly rigid device at least 10 in. (254 mm) long and 4 in. (102 mm) high | Verify minimum dimensions | | Each use | | | Standard tape measure readable to 1/16 in. (1 mm) or to the nearest 0.1 in. (2 mm) | Verify required accuracy and minimum range | | Each use | | ## Table 22—Tex-424-A, "Obtaining and Testing Drilled Cores of Concrete" | Equipment | Requirements | Procedure | Interval (Months) | | |--|---|-----------|-------------------|--| | Part I—Obtaining Drilled Concrete Cores | | | | | | As specified in ASTM C42 | As specified in ASTM C42 | ASTM C42 | See ASTM C42 | | | Par | II—Measuring Length of Drilled Concrete | Cores | | | | As specified in ASTM C174 | As specified in ASTM C174 | ASTM C174 | See ASTM C174 | | | Part III—Compressive or Splitting Tensile Strength of Drilled Concrete Cores | | | | | | As specified in ASTM C42 | As specified in ASTM C42 | ASTM C42 | See ASTM C42 | |--------------------------|--------------------------|----------|--------------| |--------------------------|--------------------------|----------|--------------| ## Table 23—Tex-425-A, "Determining Moisture Content in Fine Aggregate by the 'Speedy' Moisture Method" | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|----------------------|----------------------| | Calcium carbide pressure tester set | Visual inspection | | 12 | | Small scoop | Visual inspection | | 12 | | Brush and cloth | Visual inspection | | 12 | | Apparatus, as listed in <u>Tex-103-E</u> | Same as <u>Tex-103-E</u> | Same as
Tex-103-E | Same as
Tex-103-E | | Supply of calcium carbide | Visual inspection | | 12 | | Standard U.S. No. 4 (4.75 mm) sieve | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | # Table 24—<u>Tex-426-A</u>, "Estimating Concrete Strength by the Maturity Method" | Equipment | Requirements | Procedure | Interval
(Months) | |---|---|------------------|-----------------------------------| | Maturity meter, commercial battery-powered that automatically computes and displays maturity index in terms of a temperature-time factor or both a temperature-time factor and equivalent age | Verify proper value of datum
temperature is selected | | Each use | | | Verify calibration | <u>Tex-927-K</u> | Each use,
Min. every 12
mo. | | Thermocouple wire grade ≥ 20 awg. | Visual inspection | | Each use | | Batteries | Verify adequately charged | | Each use | # Table 25—Tex-429-A, "Determining the Percent Solids in Lightweight Coarse Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |--|--------------------------|------------------|---------------------------------| | Apparatus outlined in <u>Tex-403-A</u> | Same as Tex-403-A | <u>Tex-403-A</u> | See <u>Tex-403-</u>
<u>A</u> | | Apparatus outlined in <u>Tex-404-A</u> | Same as <u>Tex-404-A</u> | <u>Tex-404-A</u> | See <u>Tex-404-</u>
<u>A</u> | Table 26—Tex-431-A, "Pressure Slaking Test of Synthetic Coarse Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |---|---|------------------|----------------------| | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Oven, 230 ± 9 °F (110 ± 5 °C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Balance, Class G2, Min. capacity of 4,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Mechanical Sieve Shaker | Verify sieving thoroughness | Procedure 1-1 | 12 | | Pressure cooker, approximately 6 qt. (6 L) capacity with 15 psi (103 kPa) regulator | Visual inspection | | 12 | | Heavy duty shaker, Equipoise Model No. 5855 or equivalent | Visual inspection | | 12 | | Heat source | Visual inspection | | 12 | | Beaker, 250 mL | Visual inspection | | 12 | | Distilled or de-ionized water | Visual inspection | | 12 | | Centrifuge bottles, 500 mL Pyrex | Visual inspection | | 12 | # Table 27—Tex-432-A, "Coarse Aggregate Freeze-Thaw Test" | Equipment | Requirements | Procedure | Interval
(Months) | |--|---|------------------|----------------------| | Sieves, as listed in procedure | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Oven, 230 ± 9 °F (110 ± 5 °C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Balance, Class G2, Min. capacity of 800 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Freezing chamber, -15°F (9.5°C) | Verify temperature setting | Procedure 3 | 12 | | Trays or other containers suitable to hold the samples in a single layer | Visual inspection | | 12 | ## Table 28—Tex-433-A, "Absorption and Dry Bulk Specific Gravity of Lightweight Coarse Aggregate" | Equipment | Requirements | Procedure | Interval
(Months) | |---|---|------------------|----------------------| | Balance, Class G2, Min. capacity of 4,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Oven, 230 ± 9°F (110 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Glass jar (pycnometer), 0.5 gal. (2 L), with a pycnometer cap | Calibrate and check physical condition | <u>Tex-403-A</u> | Each use | | Standard U.S. No. 5/8 (16 mm) and No. 8 (2.36 mm) sieves | Check physical conditionCheck accuracy | <u>Tex-907-K</u> | • 12
• 12 | | Funnel, wide mouthed | Visual inspection | | 12 | | Desiccator | Visual inspection | | 12 | | Timing device (stopwatch) | Verify accuracy | Tex-924-K | 12 | |-------------------------------|-------------------|-----------|----| | Syringe or rubber bulb | Visual inspection | | 12 | | Distilled or de-ionized water | Visual inspection | | 12 | ## Table 29—Tex-436-A, "Measuring Texture Depth by the Sand Patch Method" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM E965 | As specified in ASTM E965 | ASTM E965 | See ASTM E965 | # Table 30—<u>Tex-437-A.</u> "Test for Flow of Grout Mixtures (Flow Cone Method)" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C939 | As specified in ASTM C939 | ASTM C939 | See ASTM C939 | ## Table 31—Tex-438-A, "Accelerated Polish Test for Coarse Aggregate" | Equipment | Requirements | Procedure | Interval (Months) | |--|-----------------------------|------------------|-------------------| | Wessex Accelerated Polishing Machine | Check rpm, feed rate, water | | Weekly | | British Pendulum Tester (BPT) | Verify calibration records | | 3 | | Rubber sliders, new, conditioned for the BPT | Visual inspection | | Each slider | | Height measuring dial gauge, accurate to 0.001 in (0.025 mm) | Verify calibration records | | 12 | | O-rings, rubber, 14 in. (355.6 mm) diameter with a thickness of 0.125 in. (3.2 mm) | Visual inspection | | 12 | | Oven, 230 ± 9°F (110 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Metal molds, to form test coupons | Visual inspection | | 12 | # Table 32—<u>Tex-447-A</u>, "Making and Curing Concrete Test Specimens" | Equipment | Requirements | Procedure | Interval (Months) | | |---|--|-----------------------------|---------------------------------|--| | Part I—Compressive Strength Specimens (Cylinders) | | | | | | As specified in ASTM C31 (field specimens), C192 (laboratory specimens), or C1758 (self-consolidating concrete) | As specified in ASTM C31, C192, or C1758 | ASTM C31, C192, or
C1758 | See ASTM C31, C192,
or C1758 | | | Other equipment as necessary per <u>Tex-447-A</u> , <u>Part I</u> | As specified in Tex-447-A, Part I | Tex-447-A, Part I | Each use | | | Part II—Flexural Strength Specimens (Beams) | | | | | | As specified in ASTM C31 (field specimens) or C192 (laboratory specimens) | As specified in ASTM C31 or C192 | ASTM C31 or C192 | See ASTM C31 or
C192 | | | Part III—Standard Specification for Moist Ca | abinets, Moist Rooms, and Water Store
Cement and Concrete | age Tanks Used in the | Testing of Hydraulic | |--|--|-----------------------|----------------------| | As specified in ASTM C511 | As specified in ASTM C511 | ASTM C511 | See ASTM C511 | ## Table 33—Tex-448-A, "Flexural Strength of Concrete using Simple Beam Third-Point Loading" | Equipment | Requirements | Procedure | Interval (Months) | |--------------------------|--------------------------|-----------|-------------------| | As specified in ASTM C78 | As specified in ASTM C78 | ASTM C78 | See ASTM C78 | ## Table 34—<u>Tex-450-A</u>, "Capping Cylindrical Concrete Specimens" | Equipment | Requirements | Procedure | Interval (Months) | |--|-------------------------------------|------------------------|-------------------| | Part I—Capping with High Strength Gypsum Plaster | | | | | As specified in ASTM C617 | As specified in ASTM C617 | ASTM C617 | See ASTM C617 | | | Part II—Capping with Sulfur Mortar | | | | As specified in ASTM C617 | As specified in ASTM C617 | ASTM C617 | See ASTM C617 | | Part III—Use of Unbonded Caps in | Determination of Compressive Streng | th of Hardened Concret | e Cylinders | | As specified in ASTM C1231 | As specified in ASTM C1231 | ASTM C1231 | See ASTM C1231 | #### Table 35—Tex-460-A, "Determining Crushed Face Particle Count" | Equipment | Requirements | Procedure | Interval
(Months) | |------------------------------------|---|------------------|----------------------| | Oven, 230 ± 9°F (110 ± 5°C) | Verify temperature | <u>Tex-927-K</u> | 12 | | Standard U.S. No. 4 (4.75mm) sieve | Check physical condition Check accuracy | <u>Tex-907-K</u> | • 12
• 12 | #### Table 36—Tex-461-A, "Degradation of Coarse Aggregate by Micro-Deval Abrasion" | Equipment | Requirements | Procedure | Interval
(Months) | |---|--|------------------|----------------------| | Micro-Deval Abrasion Machine and accessories | Verify container and charge dimensions, rotation of machine. | Procedure 4 | 12 | | Balance, Class G2, with a Min capacity of 2,000 g | Verify calibration records | <u>Tex-901-K</u> | 12 | | Standard U.S. Sieves | Verify physical condition and accuracy of openings | <u>Tex-907-K</u> | 12 | | Oven, 230 ± 9 °F (110 ± 5 °C) | Verify temperature. | <u>Tex-927-K</u> | 12 | #### Table 37—ASTM C232, "Bleeding of Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |---------------------------|---------------------------|-----------|-------------------| | As specified in ASTM C232 | As specified in ASTM C232 | ASTM C232 | See ASTM C232 | #### Table 38—ASTM C1610, "Static Segregation of Self-Consolidating Concrete Using Column Technique" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C1610 | As specified in ASTM C1610 | ASTM C1610 | See ASTM C1610 | #### Table 39—ASTM C1611, "Slump Flow of Self-Consolidating Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C1611 | As specified in ASTM C1611 | ASTM C1611 | See ASTM C1611 | #### Table 40—ASTM C1621, "Passing Ability of Self-Consolidating Concrete by J-Ring" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C1621 | As specified in ASTM C1621 | ASTM C1621 | See ASTM C1621 | #### Table 41—ASTM C1741, "Bleed Stability of Cementitious Post-Tensioning Tendon Grout" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C1741 | As specified in ASTM C1741 | ASTM C1741 | See ASTM C1741 | #### Table 42—ASTM C1856, "Fabricating and Testing Specimens of Ultra-High Performance Concrete" | Equipment | Requirements | Procedure | Interval (Months) | |----------------------------|----------------------------|------------|-------------------| | As specified in ASTM C1856 | As specified in ASTM C1856 | ASTM C1856 | See ASTM C1856 | #### 4. PROCEDURES - 4.1 Procedure 1—Mechanical Sieve Shaker: - 4.1.1 Match the sieve and aggregate such that each sieve retains a minimum of 10% of the total sample weight. After sieving on the mechanical shaker for a given time, check the thoroughness of sieving by hand shaking each sieve with a lateral and vertical motion, accompanied by a jarring action to keep the material moving continuously over the surface of the sieve. - 4.1.2 If hand shaking shows more than 1% passing any given sieve, increase shaking time and repeat the check until all screens show less than 1% by weight passing a given sieve. - 4.2 Procedure 2—Oven Evaporation Rate Check: - 4.2.1 Place 500 g of water at 70 ± 3°F in each of five 1 L low-form beakers. Position one beaker in each corner and one in the center of one oven shelf. At the end of 4 hr., weigh each beaker and determine the evaporation rate for each location. Repeat for each shelf. The evaporation rate for each location should be at least 25 g/hr. for 4 hr. 4.3 Procedure 3—Temperature-Dependent Apparatus: Freeze-Thaw Chambers, Refrigerators, etc.: 4.3.1 Apparatus: 4.3.1.1 Calibrated digital thermometer, graduated in 2°F (1°C), having a range including the temperature range to be checked. 4.3.2 Procedure: 4.3.2.1 Place the thermocouple probe on the shelf where the samples are normally placed. 4.3.2.2 Take the first reading at least 1 hr. after closing the apparatus. (Apparatus should remain undisturbed). Take as many readings as necessary to determine if the temperature range is within the specified tolerance. Three consecutive readings, taken no less than 2 hr. apart and within the tolerance allowed, are required. 4.3.2.3 Adjust the temperature of the apparatus if an observed temperature reading is outside the specified tolerance. Allow at least 2 hr. for the temperature to stabilize between each adjustment. 4.3.2.4 Repeat taking readings and adjusting the temperature as necessary. 4.4 Procedure 4—Degradation of Coarse Aggregate by Micro-Deval Abrasion: 4.4.1 Apparatus: 4.4.1.1 Gauges, calipers, or other measuring devices, with a precision of at least 2.5 µm or 10% of the tolerances listed in AASHTO M 92, Table 1, Column 4. 4.4.1.2 Calibrated timer, with an accuracy of ± 1 sec. within 120 min. 4.4.1.3 Balance, Class G2 in accordance with Tex-901-K, with a minimum capacity of 10,000 g. 4.4.1.4 Steel ruler, readable to 0.1 mm. 4.4.1.5 Magnetic tool with handle, for separating steel balls from aggregate samples. 4.4.1.6 Micro-Deval Abrasion Machine, with the following requirements: Note 1—Safety plagues or decals must be affixed at the operator's station and at any hazardous area, and include necessary warnings and precautions. Permanent plaques are preferred to decals. 4.4.1.6.1 Two-tier jar rolling mill, with a standard operating speed of 100 ± 2 RPM. 4.4.1.6.2 Electric motor, 110-120V, 60Hz, 1/2 HP minimum. 4.4.1.6.3 Enclosure, to minimize safety hazard from moving parts and noise. Enclosure material must be clear plexi- or Lexan™ glass with a minimum thickness of 1/4 in. (6.35mm). No moving parts can be exposed during operation, and all bearings must be permanently sealed. 4.4.1.6.4 Rubber drive rollers, with a Type A-2 Shore Durometer hardness with a reading value of 69 ± -5. 4.4.1.6.5 Stainless steel jar, with a 1.32 gal. (5 L) capacity with a rubber gasket in the rotary locking cover for each tier, internal diameter of 7.6 ± 0.1 in. (194 ± 2.0 mm), internal height of 6.7 ± 0.1 in. (170 ± 2.0 mm). Inside and outside surfaces of the jar must be smooth and have no observable ridges or indentations. Each jar requires a charge of 5,500 g. - 4.4.1.6.6 *Magnetic, martensitic stainless steel balls*, alloy type 440C 58-60 HRC (Hardness), with a diameter of 0.3750 in. (9.250 mm). Balls must be smooth and have no observable ridges or indentations. - 4.4.1.6.7 Automatic shutoff timer, to shut the unit off at the end of the test cycle duration. Timer must be suitable for routine settings of periods of up to a minimum of 120 min. and have an accuracy of ± 1 sec. within 120 min. The timer must stop the jar in less than one rotation at the end of the test cycle. - 4.4.1.6.8 Test cycle: Each tier must be monitored independently and have a digital system that measures and displays the following: - Revolutions per minute (RPM), with an accuracy of ± 1 revolution over a 120 min. period. - Resettable counter that continuously counts the total number of revolutions during the test cycle, with an accuracy of ± 1 revolution for each 15,000 revolutions. - Resettable timer to record the duration of the test period, with an accuracy of ± 1 min. over a 120 min. period. The timer must display the number of minutes remaining or the number of minutes elapsed. **Note 2**—The digital system may be independent or integrated or combination thereof, provided the operator is able to toggle between the readings of at least two measurements during the test cycle duration using a single selector switch. - 4.4.2 *Materials:* - 4.4.2.1 Laboratory reference aggregate—A supply of standard "Brechin Quarry No. 2" coarse aggregate available from the Soils and Aggregates Section, Materials Engineering Materials Office, Ministry of Transportation, 1201 Wilson Avenue, Downsview, Ontario, Canada M3M1J8. Fax: 1-416-235-4101 - 4.4.2.2 Calibration aggregate—An adequate supply of aggregate, established by the laboratory performing the procedure, meeting the requirements of ASTM D 6928, Section 11. - 4.4.3 *Procedures:* - 4.4.3.1 Micro-Deval Rolling Mill Revolution Requirement: - 4.4.3.1.1 Measure revolutions at 1 min. with a requirement of 100 ± 5 RPM; record the results. - 4.4.3.1.2 Measure revolutions at 105 min. with a requirement of $10,500 \pm 525$ RPM; record the results. - 4.4.3.2 Micro-Deval Rolling Mill Calibration Requirement: - 4.4.3.2.1 Read all of ASTM D 6928, Section 11 before continuing. - 4.4.3.2.2 Produce 10 samples (per machine) of the reference aggregate in accordance with <u>Tex-461-A</u>, Table 2. Save any unused reference aggregate. - 4.4.3.2.3 Produce 31 samples (per machine) of the calibration aggregate in accordance with <u>Tex-461-A</u>, Table 2. Save 10 samples to use the following year as the reference aggregate and 11 samples to test, one per month, between calibration periods. **Note 3**—The calibration aggregate will need to meet the requirements of ASTM D 6928, Section 11.2 before reducing the testing to once a month. 4.4.3.2.4 Perform testing in accordance with <u>Tex-461-A</u>, using one reference aggregate sample and one calibration aggregate sample together as a set. Repeat for remaining nine sets of samples. Throughout the process, alternate the two aggregate types on the tiers from one testing session to the next. For example, if the | current set places the calibration aggregate on the top tier and reference aggregate on the bottom tier, the calibration aggregate alternates to the bottom tier and the reference aggregate to the top tier for the next set. | |--| | Record all revolutions, machine number and tier, initial weight, final dry weight, and percentage loss on a spreadsheet. Separate the results for the calibration aggregate from the reference aggregate and calculate the average loss (percentage) and standard deviation. | | Graph the individual percent loss for the calibration aggregate and reference aggregate on the same chart. This correlates the calibration aggregate to the reference aggregate. | | Once the reference aggregate has been correlated to the calibration aggregate, the remaining ten calibration aggregate samples can be saved for use as the reference aggregate the following year. | | Stainless Steel Sphere Dimension Verification: | | Measure each stainless steel sphere with a dimension verification requirement of 0.3750 ± 0.02 in. $(9.5 \pm 0.5 \text{ mm})$; record each measured diameter. | | Stainless Steel Jar Dimension Verification: | | Measure the internal diameter of the stainless steel jar with a requirement of 7.6 \pm 0.1 in. (193 \pm 2.5 mm); record the measured dimension. | | Measure the internal height of the stainless steel jar with a requirement of 6.7 \pm 0.1 in. (170 \pm 2.5 mm); record the measured dimension. | | Timer Verification: | | Simultaneously conduct a run time of 120 min. (7,200 sec.) for the Micro-Deval timer and for the standard timer. Record the readings in seconds. | | Compare the results the two runs and note any variation. | | Procedure 5—Conical Mold and Tamper: | | Apparatus: | | Ruler, readable to 0.1 mm. | | Digital caliper, readable to 1 mm (0.1 in.) | | | | Balance, Class G2 in accordance with <u>Tex-901-K</u> , with a capacity of 500 g. | | Balance, Class G2 in accordance with <u>Tex-901-K</u> , with a capacity of 500 g. Procedures: | | | | Procedures: | | Procedures: Conical Mold: | | Procedures: Conical Mold: Using a ruler, measure and record the inside top diameter, inside bottom diameter, and height. | | | | 4.5.2.2.1 | Weigh the tamper and record the mass. | |-----------|---| | 4.5.2.2.2 | Inspect the surface of the tamper to ensure that it is circular and flat. | | 4.6 | Procedure 6—Los Angeles (L.A.) Abrasion Machine and Steel Spheres: | | 4.6.1 | Apparatus: | | 4.6.1.1 | Ruler or measuring tape, readable to 0.1 mm. | | 4.6.1.2 | Balance, Class G2 in accordance with <u>Tex-901-K</u> , with a capacity of 1,000 g. | | 4.6.1.3 | Stop watch or timer. | | 4.6.2 | Procedures: | | 4.6.2.1 | L.A. Abrasion Machine Dimensions and Rotation: | | 4.6.2.1.1 | Using a ruler or measuring tape, measure and record the inside diameter of drum, inside length (across drum), wall thickness, and opening dimensions (L x W). | | 4.6.2.1.2 | Using a ruler or measuring tape, measure and record the inside length of the drum (perpendicular to the face the diameter measurement was taken). | | 4.6.2.1.3 | Using a ruler of measuring tape, measure and record the opening dimensions of the drum (L x W). | | 4.6.2.1.4 | Using a ruler or measuring tape, measure and record the wall thickness of the drum. | | 4.6.2.1.5 | Empty the L.A. Abrasion Machine, replace lid, and tighten screws to hold lid in place for test run. Record the initial revolutions or reset counter. | | 4.6.2.1.6 | Simultaneously start the L.A. Abrasion Machine and timer or stop watch and allow to run for 5 min. | | 4.6.2.1.7 | At the end of 5 min., simultaneously stop the L.A. Abrasion machine and timer and record the counter reading for the number of revolutions. Record the elapsed time in minutes and seconds. | | 4.6.2.1.8 | Calculate the Average Speed using the following equation: | | | 60 x (Revolutions ÷ Time in seconds) | | 4.6.2.2 | Steel Sphere Combined and Individual Weights: | | 4.6.2.2.1 | At random, weigh the steel spheres in combination to match the number of spheres for Grade A, B, C, and D. Compare each combination to the weights specified for each grade in ASTM C 131. | | 4.6.2.2.2 | Weigh and record the weight of each individual steel sphere. | | 4.7 | Procedure 7—Sulfate Soundness Sample Containers: | | 4.7.1 | Record the number of individual sulfate soundness sample containers. | | 4.7.2 | Visually inspect each container for rust, corrosion, oversized openings, cracks, or any other defect that could affect test results (<u>Tex-411-A</u> / ASTM C 88). | - 5. ARCHIVED VERSIONS. - 5.1 Archived versions are available.